Multi-Model Ensemble Forecast of MJO PI: Bin Wang, Department of Meteorology and IPRC, University of Hawaii Co-PI: Duane Waliser, JIFRESSE, University of California, Los Angeles Co-Is: Siegfried Schubert, GMAO, GSFC/NASA Ben Kirtman, University of Miami Bill Stern, GFDL/NOAA Harry Hendon, Centre for Australian Weather and Climate Research In-Sik Kang, Seoul National University June-Yi Lee, Xiouhua Fu, IPRC, University of Hawaii Collaborators at NCEP/NOAA John Gottschalck, Arun Kumar, and Jae-Kyung E. **Schemm** at CPC/NCEP Stephen J. Lord and Augustin Vintzileos at EMC/NCEP Year 1: August 1, 2010 - July 31, 2011 **Year 2**: August 1, 2011 – July 31, 2012 **Year 3**: August 1, 2012 – July 31, 2013 # Major Tasks Construct a well-designed and coordinated MJO hindcast experiment (ISVHE) Assess the predictability and prediction skill of the MJO and related N. American impacts Examine the sensitivity of the prediction skill to initialization and parameterization with the multi-model framework Develop an MME technique suitable for MJO prediction and assess improvements in MJO prediction skill Collaborate with MJO forecast activity at CPC to deliver an MME methodology suitable for operational MME implementation at NCEP Using historical data combined with MME, develop composite response of the N. American weather/climate to the life-cycle of the MJO. # Results and Accomplishments during Year 1 - 1 ISV hindcast experiment (ISVHE) - Impact of initial condition on ISV prediction - Bimodal representation of the Tropical ISO - MJO modulation on 2009/10 winter US snowstorms - A metrics for boreal summer ISO and teleconnection ## **ISVHE Objectives** - ◆ Better understand physical basis for intraseasonal prediction. - ◆ Estimate potential and practical predictability of ISO in a multimodel frame work. - ◆ Developing optimal strategies for multi-model ensemble (MME) ISO prediction system, including effective initialization schemes and quantification of the MME's ISO prediction skills with forecast metrics under operational conditions. - ◆ Identify model deficiencies and suggest ways to improve models' convective and other physical parameterizations. - ◆ Revealing new physical mechanisms associated with ISV that cannot be obtained from analyses of a single model. - ◆ Study ISO's modulation of extreme hydrological events and its contribution to seasonal and interannual climate variation. #### **Experimental Designs** #### **Control Run** Free coupled runs with AOGCMs or AGCM simulation for at least 20 years Daily or 6hourly output #### **ISV Hindcast EXP** initiated every 10 for at least 45 days with more than 6 ensemble members from 1989 to 2008 Daily or 6-hourly output #### YOTC EXP Additional EXP for YoTC period from May 2008 to Sep 2009 6-hourly output # 1 # CliPAS/ISVHE Participations | Institution | Participants | | | | | | |-----------------|---|--|--|--|--|--| | ABOM, Australia | Harry Hendon, Oscar Alves | | | | | | | CMCC, Italy | Antonio Navarra, Annalisa Cherichi, Andrea Alessandri | | | | | | | CWB, Taiwan | Mong-Ming Lu | | | | | | | ECMWF, EU | Franco Molteni, Frederic Vitart | | | | | | | GFDL, USA | Bill Stern | | | | | | | JMA, Japan | Kiyotoshi Takahashi | | | | | | | MRD/EC, Canada | Gilbert Brunet, Hai Lin | | | | | | | NASA/GMAO, USA | S. Schubert | | | | | | | NCEP/CPC | Arun Kumar, Jae-Kyung E. Schemm | | | | | | | PNU, Korea | Kyung-Hwan Seo | | | | | | | SNU, Korea | In-Sik Kang | | | | | | | UH/IPRC, USA | Bin Wang, Xiouhua Fu, June-Yi Lee | | | | | | | | | | | | | | ## **ISVHE MODELS** #### **Intraseasonal Variability Hindcast Experiment** The ISVHE is a coordinated multi-institutional ISV hindcast experiment supported by APCC, NOAA CTB, CLIVAR/AAMP & MJO WG, NOAA CTB, and AMY. http://iprc.soest.hawaii.edu/users/jylee/clipas.htm #### **Supporters** #### **Evaluation of Control Runs** # Variance of 20-100-day Bandpass Filtered Precipitation #### **Evaluation on Control Runs** Pattern Correlation Coefficient and Normalized Root Mean Square Error for Mean Precipitation and 20-100-day Variance (30S-30N) #### **Evaluation on Control Runs** 20-100-Day U850, U200 and OLR along the equator (15°S-15°N) The first two MV-EOF modes of 20-100-day 850- and 200-hPa zonal wind and OLR along the equator (15°S-15°N) obtained from obs and control simulations. The percentage variance explained by each mode is shown in the lower of each panel. (Wheeler and Hendon 2004) #### The MME and Individual Model Skills for MJO #### Preliminary results from 6 models Common Period: 1989-2008 Initial Condition: 1st day of each month from Oct to March MME1: Simple composite with all models MMEB2: Simple composite using the best two models MMEB3: Simple composite using the best three models #### MJO Skill depends on ENSO phase - ✓ Taking into account IAV anomaly, the practical TCC skill for the RMM1 and 2 extends about 5 to 10 days depends on model. The improvement is remarkable for the RMM1. - ✓ The skill in La Nina years is better than El Nino years in most models. #### Impact of Initial Condition on ISO Prediction ## ACC of 30-90-day Filtered Forecasts in 2008 Summer Over Global Tropics (30S-30N) (a) skills of filtered rainfall initialized with the original NCEP_R2; (b) with doubled ISO signals in the NCEP_R2; (c) skills of filtered U850 initialized with the original NCEP_R2; (d) with doubled ISO signals in the NCEP_R2. ## Bimodal Representation of the Tropical ISO Spatial-temporal pattern of OLR anomaly associated with ISO during (a) boreal winter (DJF, referred to as MJO mode) and (b) boreal summer (JJA, referred to as BSISO mode) by EEOF analysis. # 4 # MJO Modulation on 2009/10 Winter Snowstorm in the US Fig: Time-Longitude Hovmöller diagrams of intraseasonal (contour) and total (shading) OLR over (a) tropics (5°S–5°N) and (c) subtropics (15°–25°N), (b) central tropical Pacific (170-140W, 5S-5N) from 1 December 2009 to 28 February 2010. ## A Metrics for Boreal summer monsoon ISO #### **BSISO Teleconnection** Regressed GPH200 (Contour) and OLR (shading) according to ISM, WNPSM, and NASM index Blue and red arrows indicate the propagation of the wave activity flux. 10 # Highlights of Accomplishment - The ISVHE has been accomplished to better understand the physical basis for prediction and determine predictability of ISO. - Ten models' hindcast for ISO have been collected. - Using the best three models' MME, ACC skill for RMM1 and RMM2 reaches 0.5 at 27-day forecast lead. - An improve the initial conditions extends skillful rainfall prediction by 2-4 days and U850 prediction by 5-10 days. - The Bimodal representation of ISO accounts for more fractional variance than without considering seasonality. - During the winter of 2009/10, a number of record-breaking snowfall events registered in the eastern US are shown to have been modulated by pulsation of tropical MJO through atmospheric teleconnection. - A new MISO index was designed to represent larger fractional variance over the Asian monsoon region, and the reconstructed life cycle captures more realistic features of the observed phenomenon. - The robust intraseasonal coupled modes between the tropics and extratropics during boreal summer is being investigated. ## Publications from the Project Fu, X. H., B. Wang, J.-Y. Lee, W. Q. Wang, and L. Gao, 2011: Sensitivity of dynamical intra-seasonal prediction skills to different initial conditions. Monthly Weather Review, In press Kkiuchi, K., B. Wang, and Y. Kajikawa, 2011: Bimodal representation of the Tropical intraseasonal osciilation. Climate Dynamics, in revision. Mon, J.-Y., B. Wang, and K.-J. Ha, 2011: Modulation on 2009/10 winter snowstorms in the United States. Journal of Climate, in revision. Lee, J.-Y., B. Wang, M. Wheeler et al. 2011: A metrics for Boreal summer monsoon intraseasonal oscillation (MISO). In preparation Moon, J.-Y., B. Wang, K. Kikuchi, J.-Y. Lee, and K.-J. Ha, 2011: Dominant modes in the boreal summer intraseasonal oscillation teleconnection. In preparation # Thank you for questions and comments # Statistical Predictions – WH Lagged Linear Regression Shading for OLR anomalies (scale below). Vectors for 850-hPa wind #### **Forecast Skill** From Gottschalck # <u>Dynamical Predictions – GEFS</u> <u>Yellow Lines</u> – 20 Individual Members <u>Green Line</u> – Ensemble Mean RMM1 and RMM2 values for the most recent 40 days and forecasts from the ensemble Global Forecast System (GEFS) for the next 15 days light gray shading: 90% of members dark gray shading: 50% of forecasts # Air-Sea Coupling Extends the Predictability of Monsoon Intraseasonal Oscillation [ATM: 17 days; CPL: 24 days] Fu et al. (2007) ### Impact of Initial Condition on ISO Prediction Forecast by UH_HCM in 2004-2008 summer seasons initialized with the original NCEP_R2 (red solid), spatial-smoothed NCEP_R2 (green solid lines), doubled ISO signals in the NCEP_R2 (black solid), and doubled ISO signals in the ERA_Interim (dash solid lines). #### **MJO-US Teleconnection: OLR and H300** #### **ISVHE Models** #### **One-Tier System** | | Model | Control
Run | ISO Hindcast | | | | |----------|---------------------------|----------------|--------------|--------|------------------------------|--| | | Model | | Period | Ens No | Initial Condition | | | ABOM | POAMA 1.5
(ACOM2+BAM3) | CMIP (100yrs) | 1980-2006 | 10 | The first day of every month | | | СМСС | CMCC
(ECHAM5+OPA8.2) | CMIP (20yrs) | 1989-2008 | 5 | Every 10 days | | | ECMWF | ECMWF (IFS+HOPE) | CMIP(11yrs) | 1989-2008 | 15 | The first day of every month | | | GFDL | CM2 (AM2/LM2+MOM4) | CMIP (50yrs) | 1982-2008 | 10 | The first day of every month | | | JMA | JMA CGCM | CMIP (20yrs) | 1989-2008 | 6 | Every 15 days | | | NCEP/CPC | CFS (GFS+MOM3) | CMIP 100yrs | 1981-2008 | 5 | Every 10 days | | | PNU | CFS with RAS scheme | CMIP (13yrs) | 1981-2008 | 3 | The first day of each month | | | SNU | SNU CM
(SNUAGCM+MOM3) | CMIP (20yrs) | 1989-2008 | 1 | Every 10 days | | | UH/IPRC | UH HCM | CMIP (20yrs) | 1994-2008 | 6 | The first day of every month | | #### **Two-Tier System** | | Model | Control | | ISO Hindcast | | | |--------|----------|--------------|-----------|--------------|-------------------|--| | | | Run | Period | Ens No | Initial Condition | | | CWB | CWB AGCM | AMIP (25yrs) | 1981-2005 | 10 | Every 10 days | | | MRD/EC | GEM | AMIP (21yrs) | 1985-2008 | 10 | Every 10 days | | ### Impact of Initial Condition on ISO Prediction Averaged Prediction Skills of 2008 Summer Monsoon over Global Tropics (30°S-30°N)